2009 ... 2012 ... 2015 #### SDN invisible to IT - GENI VLANs to lab - Data analysis network ### SDN trial by IT 20 buildings science DMZ, lots of issues, sparse p2p research traffic, production grade service ### SDN in production by IT - New data center pods - New strategies for networking, security, disaster recovery # SDN Landscape - View from Clemson # Campus IT Operation - SDN domains in and around campus - Each is an "autonomous" system with own authority, architecture, resource, constraints - Operation focuses on design of network boundaries - Not just SDNs - Design around resources present at boundary - VLANs, e.g., as used by GENI, I2 AL2S, CloudLab - SDN-enabled flow space, e.g., I2 FlowSpaceFirewall - Implications on monitoring - New demands driven by applications - Beyond network connectivity - Compute, storage, security, load-balancing, firewall, ... # Campus IT Infrastructure - Cloud Orchestration - VmWare, OpenStack - CloudLab - VDI - OpenStack + Neutron networking - Disaster Recovery - Big Switch BCF + BigTap pods - SDN-ready Wi-Fi - Identity management - Fedushare - Application/attribute based access control ### Wants in a SDN - Basic feature parity - Campus - Connectivity, IAM, Scalability - Data Center - Multi-tenancy, scalability, HA - Flood Protection, Disaster recovery design - Simplification + backward compatibility - Simplification is great e.g., manage/monitor one "big switch" instead of 100s of - Backward compatibility is crucial legacy "interfaces" is important for operation continuity – such as SNMP MIBs - New Features - Great, one at a time, not the biggest rush - Managed/manageable programmability (e.g., multiple independent SDN instances) # Wants for "Things Out There" - Resources over multi-domain networks - Software Defined Exchange (SDX) - Current SDX examples have demonstrated - Finer-grain-than-BGP pairing - Inter-domain resource stitching - Inter-domain policy handling - Research needed on resource abstraction, a new, possibly composite view - Abstraction, policy, economics - Multi-domain agreement - Model, solution, resiliency - Identity and Access Management